PROSITE: a dictionary of sites and patterns in proteins # Amos Bairoch Department of Medical Biochemistry, University of Geneva, 1 rue Michel Servet, 1211 Geneva 4, Switzerland #### **Background** PROSITE is a compilation of sites and patterns found in protein sequences. The use of protein sequence patterns (or motifs) to determine the function of proteins is becoming very rapidly one of the essential tools of sequence analysis. This reality has been recognized by many authors [1,2]. While there have been a number of recent reports [3,4] that review published patterns, no attempt had been made until very recently [5,6] to systematically collect biologically significant patterns or to discover new ones. It is for these reasons that we have developed, since 1988, a dictionary of sites and patterns which we call PROSITE. Some of the patterns compiled in PROSITE have been published in the literature, but the majority have been developed, in the last two years, by the author. #### **Format** The PROSITE database is composed of two ASCII (text) files. The first file (PROSITE.DAT) is a computer-readable file that contains all the information necessary to programs that make use of PROSITE to scan sequence(s) with pattern(s). This file also includes, for each of the patterns described, statistics on the number of hits obtained while scanning for that pattern in the SWISS-PROT protein sequence data bank [7]. Cross-references to the corresponding SWISS-PROT entries are also present in that file. The second file (PROSITE.DOC), which we call the textbook, contains textual information that documents each pattern. A user manual (PROSUSER.TXT) is distributed with the database, it fully describes the format of both files. A sample textbook entry is shown in Figure 1 with the corresponding data from the pattern file. # Leading concepts The design of PROSITE follows four leading concepts: Completeness. For such a compilation to be helpful in the determination of protein function, it is important that it contains a significant number of biologically meaningful patterns. High specificity of the patterns. In the majority of cases we have chosen patterns that are specific enough not to detect too many unrelated sequences, yet that detect most if not all sequences that clearly belong to the set in consideration. Documentation. Each of the patterns is fully documented; the documentation includes a concise description of the family of protein that it is supposed to detect as well as an explanation on the reasons that led to the selection of the particular pattern. Periodic reviewing. It is important that each pattern be periodically reviewed, so as to insure that it is still relevant. # Content of the current release Release 6.10 of PROSITE (February 1991) contains 375 documentation entries describing 433 different patterns. The list of these entries is provided in Appendix 1. #### **Distribution** PROSITE is distributed on magnetic tape and on CD-ROM by the EMBL Data Library. For all enquiries regarding the subscription and distribution of PROSITE one should contact: EMBL Data Library European Molecular Biology Laboratory Postfach 10.2209, Meyerhofstrasse 1 6900 Heidelberg, Germany Telephone: (+49 6221) 387 258 Telefax: (+49 6221) 387 519 or 387 306 Electronic network address: DATALIB@EMBL.BITNET PROSITE can be obtained from the EMBL File Server [8]. Detailed instructions on how to make best use of this service, and in particular on how to obtain PROSITE, can be obtained by sending to the network address NETSERV@EMBL.BITNET the following message: **HELP HELP PROSITE** If you have access to a computer system linked to the Internet you can obtain PROSITE using FTP (File Transfer Protocol), from the following file servers: GenBank On-line Service [9] Internet address: genbank.bio.net (134.172.1.160) **NCBI** Internet address: ncbi.nlm.nih.gov (130.14.20.1) The present distribution frequency is four releases per year. No restrictions are placed on use or redistribution of the data. ## **REFERENCES** - 1. Doolittle R.F. (In) Of URFs and ORFs: a primer on how to analyze derived amino acid sequences., University Science Books, Mill Valley, California, - 2. Lesk A.M. (In) Computational Molecular Biology, Lesk A.M., Ed., pp17-26, Oxford University Press, Oxford (1988). - Barker W.C., Hunt T.L., George D.G. Protein Seq. Data Anal. 1:363-373(1988). - 4. Hodgman T.C. CABIOS 5:1-13(1989). - 5. Bork P. FEBS Lett. 257:191-195(1989). - 6. Smith H.O., Annau T.M., Chandrasegaran S. Proc. Natl. Acad. Sci. USA 87:826-830(1990). - Bairoch A., Boeckmann B. Nucleic Acids Res. 19:2247-2249(1991). - 8. Stoehr P.J., Omond R.A. Nucleic Acids Res. 17:6763-6764(1989). - 9. Benton D. Nucleic Acids Res. 18:1517-1520(1990). ## 1a) A documentation (textbook) entry Replicative DNA polymerases (EC 2.7.7.7) are the key enzymes catalyzing the accurate replication of DNA. They require either a small RNA molecule or a protein as a primer for the de novo synthesis of a DNA chain. On the basis of sequence similarities a number of DNA polymerases have been grouped together [1 to 5] under the designation of DNA polymerase family B. The polymerases that belong to this family are: ``` - Human polymerase alpha. Yeast polymerase I, polymerase III, and polymerase REV3. Polymerases of viruses from the herpesviridae family (Herpes type I and II, Epstein-Barr, Cytomegalovirus, and Varicella-zoster). Polymerases from Adenoviruses. Polymerases from Baculoviruses. Vaccinia virus polymerase. Bacteriophage T4 polymerase. Podoviridae bacteriophages Phi-29, M2, and PZA polymerase. Tectiviridae bacteriophage PRD1 polymerase. Putative polymerases from yeast K. lactis linear plasmids pGKL1 and pGKL2. Putative polymerase from the maize mitochondrial plasmid-like S1 DNA. ``` Six regions of similarity (numbered from I to VI) are found in all or a subset of the above polymerases. The most conserved region (I) includes a perfectly conserved tetrapeptide which contains two aspartate residues. The function of this conserved region is not yet known, however it has been suggested [3] that it may be involved in binding a magnesium ion. We use this conserved region as a signature for this family of DNA polymerases. ``` - Consensus pattern: [YA]-x-D-T-D-S-[LIVMT] - Sequences known to belong to this class detected by the pattern: ALL. - Other sequence(s) detected in SWISS-PROT: chicken vitellogenin 2. - Note: the residue in position 1 is Tyr in every family B polymerases, except in phage T4, where it is Ala. - Last update: February 1991 / Text revised. [1] Jung G., Leavitt M.C., Hsieh J.-C., Ito J. Proc. Natl. Acad. Sci. U.S.A. 84:8287-8291(1987). [2] Bernad A., Zaballos A., Salas M., Blanco L. EMBO J. 6:4219-4225(1987). [3] Argos P. Nucleic Acids Res. 16:9909-9916(1988). [4] Wang T.S.-F., Wong S.W., Korn D. FASEB J. 3:14-21(1989). [5] Delarue M., Poch O., Todro N., Moras D., Argos P. Protein Engineering 3:461-467(1990). (END) ``` ## 1b) The corresponding entry in the pattern file Figure 1. Sample data from PROSITE # Appendix 1. List of patterns documentation entries in release 6.10 of PROSITE Post-translational modifications N-glycosylation site Glycosaminoglycan attachment site Tyrosine sulfatation site cAMP- and cGMP-dependent protein kinase phosphorylation site Protein kinase C phosphorylation site Casein kinase II phosphorylation site Tyrosine kinase phosphorylation site N-myristoylation site Amidation site Aspartic acid and asparagine hydroxylation site Vitamin K-dependent carboxylation domain Phosphopantetheine attachment site Prokaryotic membrane lipoprotein lipid attachment site Farnesyl group binding site (CAAX box) **Domains** Endoplasmic reticulum targeting sequence Peroxisomal targeting sequence Gram-positive cocci surface proteins 'anchoring' hexapeptide Nuclear targeting sequence Cell attachment sequence ATP/GTP-binding site motif A (P-loop) EF-hand calcium-binding domain Actinin-type actin-binding domain signatures Cofilin/tropomyosin-type actin-binding domain Kringle domain signature EGF-like domain cysteine pattern signature Type II fibronectin collagen-binding domain Hemopexin domain signature 'Trefoil' domain signature Chitin recognition or binding domain signature WAP-type 'four-disulfide core' domain signature #### DNA or RNA associated proteins 'Homeobox' domain signature 'Homeobox' antennapedia-type protein signature 'Homeobox' engrailed-type protein signature 'Paired box' domain signature 'POU' domain signature Zinc finger, C2H2 type, domain Nuclear hormones receptors DNA-binding region signature Eryf1-type zinc finger domain Poly(ADP-ribose) polymerase zinc finger domain Leucine zipper pattern Fos/jun DNA-binding basic domain signature Myb DNA-binding domain repeat signatures Myc-type, 'helix-loop-helix' putative DNA-binding domain signature p53 tumor antigen signature 'Cold-shock' DNA-binding domain signature CTF/NF-I signature ETS-domain signatures SRF-type transcription factors DNA-binding and dimerization domain Transcription factor TFIID repeat signature eIF-4A family ATP-dependent helicases signatures Eukaryotic putative RNA-binding region RNP-1 signature Bacterial activator proteins, araC family signature Bacterial activator proteins, crp family signature Bacterial activator proteins, gntR family signature Bacterial activator proteins, lacI family signature Bacterial activator proteins, lysR family signature Bacterial histone-like DNA-binding proteins signature Histone H2A signature Histone H2B signature Histone H3 signature Histone H4 signature HMG1/2 signature HMG-I and HMG-Y DNA-binding domain (A+T-hook) HMG14 and HMG17 signature Protamine P1 signature Ribosomal protein L5 signature Ribosomal protein L11 signature Ribosomal protein L14 signature Ribosomal protein L23 signature Ribosomal protein L39/L46 signature Ribosomal protein S7 signature Ribosomal protein S8 signature Ribosomal protein S9 signature Ribosomal protein S10 signature Ribosomal protein S11 signature Ribosomal protein S12 signature Ribosomal protein S15 signature Ribosomal protein S17 signature Ribosomal protein S18 signature Ribosomal protein S19 signature DNA mismatch repair proteins mutL / hexB / PMS1 signature #### **Enzymes** #### Oxidoreductases Zinc-containing alcohol dehydrogenases signature Iron-containing alcohol dehydrogenases signature Insect-type alcohol dehydrogenase / ribitol dehydrogenase family signature Aldo/keto reductase family signatures L-lactate dehydrogenase active site Glycerate-type 2-hydroxyacid dehydrogenases signature Hydroxymethylglutaryl-coenzyme A reductases signatures 3-hydroxyacyl-CoA dehydrogenase signature Malate dehydrogenase active site signature Malic enzymes signature Glucose-6-phosphate dehydrogenase active site Bacterial quinoprotein dehydrogenases signatures Aldehyde dehydrogenases active site Glyceraldehyde 3-phosphate dehydrogenase active site Acyl-CoA dehydrogenases signatures Glutamate dehydrogenases active site Dihydrofolate reductase signature Pyridine nucleotide-disulphide oxidoreductases active site Nitrite reductases and sulfite reductase putative siroheme-binding sites Uricase signature Cytochrome c oxidase subunit I, copper B binding region signature Cytochrome c oxidase subunit II, copper A binding region signature Multicopper oxidases signatures Lipoxygenases, putative iron-binding region signature Extradiol ring-cleavage dioxygenases signature Intradiol ring-cleavage dioxygenases signature Biopterin-dependent aromatic amino acid hydroxylases signature Copper type II, ascorbate-dependent monooxygenases signatures Cytochrome P450 cysteine heme-iron ligand signature Copper/Zinc superoxide dismutase signature Manganese and iron superoxide dismutases signature Ribonucleotide reductase large subunit signature Ribonucleotide reductase small subunit signature Nitrogenases component 1 alpha and beta subunits signature #### Transferases Thymidylate synthase active site Methylated-DNA--protein-cysteine methyltransferase active site N-6 Adenine-specific DNA methylases signature N-4 cytosine-specific DNA methylases signature C-5 cytosine-specific DNA methylases signatures Serine hydroxymethyltransferase pyridoxal-phosphate attachment site Phosphoribosylglycinamide formyltransferase active site Aspartate and ornithine carbamoyltransferases signature Thiolases signatures Chloramphenicol acetyltransferase active site cysE / lacA / nodL acetyltransferases signature Phosphorylase pyridoxal-phosphate attachment site UDP-glucoronosyl and UDP-glucosyl transferases signature Purine/pyrimidine phosphoribosyl transferases signature S-Adenosylmethionine synthetase signatures EPSP synthase active site Aspartate aminotransferases pyridoxal-phosphate attachment site Hexokinases signature Galactokinase signature Phosphofructokinase signature Protein kinases signatures Pyruvate kinase active site signature Phosphoglycerate kinase signature Aspartokinase signature ATP:guanido phosphotransferases active site PTS proteins phosphorylation sites signatures Adenylate kinase signature Phosphoribosyl pyrophosphate synthetase signature Eukaryotic RNA polymerase II heptapeptide repeat DNA polymerase family B signature Galactose-1-phosphate uridyl transferase active site signature CDP-alcohol phosphatidyltransferases signature Rhodanese active site #### Hydrolases Phospholipase A2 active sites signatures Lipases, serine active site Colipase signature Carboxylesterases type-B active site Alkaline phosphatase active site Fructose-1 – 6-bisphosphatase active site Serine/threonine specific protein phosphatases signature Tyrosine specific protein phosphatases active site Prokaryotic zinc-dependent phospholipase C signature 3'5'-cyclic nucleotide phosphodiesterases signature Sulfatases signature Pancreatic ribonuclease family signature Alpha-lactalbumin / lysozyme C signature Lysosomal alpha-glucosidase / sucrase-isomaltase active site Alpha-L-fucosidase putative active site Uracil-DNA glycosylase signature Serine carboxypeptidases, serine active site Zinc carboxypeptidases, zinc-binding regions signatures Serine proteases, trypsin family, active sites Serine proteases, subtilisin family, active sites ClpP proteases active sites Eukaryotic thiol (cysteine) proteases active site Ubiquitin carboxyl-terminal hydrolase, putative active-site signature Eukaryotic aspartyl proteases active site Neutral zinc metallopeptidases, zinc-binding region signature Insulin-degrading enzyme / E.coli protease III signature recA signature Proteasome subunits signature Asparaginase / glutaminase signature Urease active site Beta-lactamases classes -A, -C, and -D active site Arginase and agmatinase signatures Inorganic pyrophosphatase signatures Acylphosphatase signatures ATP synthase alpha and beta subunits signature ATP synthase gamma subunit signature ATP synthase delta (OSCP) subunit signature E1-E2 ATPases phosphorylation site Sodium and potassium ATPases beta subunits signatures Cutinase, serine active site #### Lvases DDC / GAD / HDC pyridoxal-phosphate attachment site Orotidine 5'-phosphate decarboxylase signature Phosphoenolpyruvate carboxylase active site Ribulose bisphosphate carboxylase large chain active site Fructose-bisphosphate aldolase active site KDPG and KHG aldolases active site signatures Isocitrate lyase signature DNA photolyases signature Carbonic anhydrases signature Fumarate lyases signature Enolase signature Serine/threonine dehydratases pyridoxal-phosphate attachment site Enoyl-CoA hydratase signature Tryptophan synthase alpha chain signature Tryptophan synthase beta chain pyridoxal-phosphate attachment site Delta-aminolevulinic acid dehydratase active site #### Isomerases Alanine racemase pyridoxal-phosphate attachment site Peptidyl-prolyl cis-trans isomerase signature Triosephosphate isomerase active site Xvlose isomerase signatures Phosphoglucose isomerase signature Phosphoglycerate mutase family phosphohistidine signature Eukarvotic DNA topoisomerase I active site Prokaryotic DNA topoisomerase I active site DNA topoisomerase II signature #### Ligases Aminoacyl-transfer RNA synthetases class-I signature Aminoacyl-transfer RNA synthetases class-II signatures ATP-citrate lyase and succinyl-CoA ligases active site Glutamine synthetase signatures Ubiquitin-conjugating enzymes active site Phosphoribosylglycinamide synthetase signature ATP-dependent DNA ligase putative active site #### Others enzymes Isopenicillin N synthetase signatures Site-specific recombinases signatures Thiamine pyrophosphate enzymes signature Biotin-requiring enzymes attachment site 2-oxo acid dehydrogenases acyltransferase component lipoyl binding site #### **Electron transport proteins** Cytochrome c family heme-binding site signature Cytochrome b5 family, heme-binding domain signature Cytochrome b/b6 signatures Thioredoxin family active site Glutaredoxin active site Type-1 copper (blue) proteins signature 2Fe-2S ferredoxins, iron-sulfur binding region signature 4Fe-4S ferredoxins, iron-sulfur binding region signature Rieske iron-sulfur protein signatures Flavodoxin signature Rubredoxin signature # Other transport proteins Class I metallothioneins signature Ferritin iron-binding region signature Transferrins signatures Plant hemoglobins signature Arthropod hemocyanins / insect LSPs signatures ATP-binding proteins 'active transport' family signature Binding-protein-dependent transport systems inner membrane component signature Serum albumin family signature Lipocalins signature Cytosolic fatty-acid binding proteins signature LBP / BPI / CETP family signature Uteroglobin family signatures Mitochondrial energy transfer proteins signature Sugar transport proteins signatures Prokaryotic sulfate-binding proteins signature Amino acid permeases signature Anion exchangers family signatures MIP / Nodulin-26 / glpF family signature Insulin-like growth factor binding proteins signature ## Structural proteins 43 Kd postsynaptic protein signature Actins signatures Annexins phospholipid/calcium-binding domain signature Clathrin light chain signature Connexins signatures Crystallins beta and gamma 'Greek key' motif signature Dynamin family signature Intermediate filaments signature Kinesin motor domain signature Neuromodulin (GAP-43) signatures Profilin signature Surfactant associated polypeptide SP-C palmytoylation sites Synapsins signatures Synaptobrevin signature Tropomyosins signature Tubulin subunits alpha and beta signature Tubulin-beta mRNA autoregulation signal Tau and MAP2 proteins repeated region signature Neuraxin and MAP1B proteins repeated region signature F-actin capping protein beta subunit signature Amyloidogenic glycoprotein signatures Cadherins extracellular repeated domain signature Insect larval cuticle proteins signature Gas vesicles protein GVPa signature Gas vesicles protein GVPc repeated domain signature #### Receptors NMePhe pili methylation site Neurotransmitter-gated ion-channels signature G-protein coupled receptors signature Visual pigments (opsins) retinal binding site Bacterial rhodopsins retinal binding site Receptor tyrosine kinase class II signature Receptor tyrosine kinase class III signature Growth factor and cytokines receptors family signature Integrins alpha chain signature Integrins beta chain cysteine-rich domain signature Photosynthetic reaction center proteins signature Photosystem I psaA and psaB proteins signature Phytochrome chromophore attachment site Speract receptor repeated domain signature TonB-dependent receptor proteins signatures Type-II membrane antigens family signature Potexviruses and carlaviruses coat protein signature # Cytokines and growth factors Int-1 family signature HBGF/FGF family signature Nerve growth factor family signature Platelet-derived growth factor (PDGF) family signature TGF-beta family signature TNF family signature Interferon alpha and beta family signature Interleukin-1 signature Interleukin-2 signature Interleukin-6 / G-CSF / MGF signature Interleukin-7 signature # Hormones and active peptides Adipokinetic hormone family signature Bombesin-like peptides family signature Calcitonin / CGRP / IAPP family signature Chromogranins / secretogranins signatures Gastrin / cholecystokinin family signature Glucagon / GIP / secretin / VIP family signature Glycoprotein hormones beta chain signature Insulin family signature Natriuretic peptides signature Neurohypophysial hormones signature Pancreatic hormone family signature Parathyroid hormone family signature Somatotropin, prolactin and related hormones signatures Tachykinin family signature Cecropin family signature Mammalian defensins signature Insect defensins signature Endothelins / sarafotoxins signature #### **Toxins** Plant thionins signature Snake toxins signature Heat-stable enterotoxins signature Aerolysin type toxins signature Shiga/ricin ribosomal inactivating toxins active site signature Channel forming colicins signature Staphyloccocal enterotoxins / Streptococcal pyrogenic exotoxins signatures Membrane attack complex components / perforin signature #### **Inhibitors** Pancreatic trypsin inhibitor (Kunitz) family signature Bowman-Birk serine protease inhibitors family signature Kazal serine protease inhibitors family signature Soybean trypsin inhibitor (Kunitz) protease inhibitors family signature Serpins signature Potato inhibitor I family signature Squash family of serine protease inhibitors signature Cysteine proteases inhibitors signature Tissue inhibitors of metalloproteinases signature Cereal trypsin/alpha-amylase inhibitors family signature Disintegrins signature **Others** Pentraxin family signature Immunoglobulins and major histocompatibility complex proteins signature Prion protein signature Cyclin signature Proliferating cell nuclear antigen signature Arrestins signature Chaperonins signature Heat shock hsp70 proteins family signatures Heat shock hsp90 proteins family signature Ubiquitin signature SRP54-type proteins GTP-binding domain signature GTP-binding elongation factors signature Eukaryotic initiation factor 4D hypusine signature S-100/ICaBP type calcium binding protein signature Hemolysin-type putative calcium-binding region signature Small, acid-soluble spore proteins, alpha/beta type, signature Caseins alpha/beta signature Legume lectins signatures Vertebrate galactoside-binding lectin signature Lysosome-associated membrane glycoproteins signatures Glycophorin A signature Seminal vesicle protein I repeats signature HCP repeats signature Bacterial ice-nucleation proteins octamer repeat Cell cycle proteins ftsW / rodA / spoVE signature Staphylocoagulase repeat signature 11-S plant seed storage proteins signature Dehydrins signature Small hydrophilic plant seed proteins signature Thaumatin family signature